# Scientific Software Ecosystems #### James Howison and Jim Herbsleb Carnegie Mellon University School of Computer Science Research supported by the NSF Office of Cyberinfrastructure through the Virtual Organizations as Sociotechnical Systems program NSF Grant #0943168 # Our project - A socio-technical investigation of the scientific software ecosystem - Independently supported by the NSF OCI - Three year project begun in November 2009 - Open Science Grid and its VOs providing a scientific context ### Our work on Open Source ecosystems - Thinking above the project level - Ecosystem metaphors - Evolution through variation, selection and retention - Niches, Food-chains/feeding hierarchies - Not unplanned: e.g., The Apache Software Incubator - Primary findings in open source: - Diverse sources of resources/motivations - Components/tasks typically undertaken by individual companies or individuals - Governance structures are lightweight ### CMU/OSG VOSS Workshop Funded by our NSF grant, held at CalTech February 16/17 (thanks to Kent Blackburn and LIGO) | VO | Participants | |-------------|------------------------------------------| | SBGrid | Ian Stokes Rees | | STAR | Jerome Lauret | | Engage | John McGee and Mats Rynge | | OSG | Ruth Pordes, Jim Weichel and Miron Livny | | IceCube | Greg Sullivan and Erik Blaufiss | | LIGO | Kent Blackburn and Chad Hanna | | CMS | Liz Sexton-Kennedy | | ATLAS | Rob Gardner | | UK eScience | David De Roure | | EGEE | Charles Loomis | ### **Outcomes** - 1. Software reuse - Why don't we do more? - Reuse isn't free - Sustaining quality software over long horizons - 3. Innovation vs Stability - 4. Software and reproducibility - 5. Concerns about funding agency policies # Why not always reusing - Ease and comfort with "blank page" implementation - More fun than - "My requirements aren't so complex" - Not at the start but eventually; need simple routes into complex stacks - More reputation rewards for project initiators than later contributors ### Time Frame mismatches - Sustaining high-quality software over long time frames - Publishing papers - Software work as early career "dues paying" – need long-term career path - Project-based funding - Chunky funding; how to ensure projects properly "spin off" ## Innovation vs. Stability - Clear understanding: - Two types of software work: experimentation and production - Migration as an important time for review - How to communicate this to funding agencies and domain science leaders? ### Reproducibility - Reframing software as part of scientific method - Understanding variation from software in same way as radiation in experiments - Understanding that including code binds one its source (firm, community) - Virtualization as potential - But is this just a "once-removed" recursive issue? ### Future plans - Intensive study of a small number of scientific workflows - Working back from published paper - Identify components, who wrote it, how funded? - Work to understand extent of software work in science - Do funding agencies realize how crucial software is? How much they spend? - Explore automated methods for assessing impact of individual scientific software components. - Potentially introduce OSG people to Open Source foundation people (e.g., Apache, Eclipse) perhaps Workshop?